
English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 1 of 40

Strand Reading: Literature

Topic Key Ideas and Details

Standard Statements

1. Cite strong and thorough textual evidence to support analysis of

what the text says explicitly as well as inferences drawn from the
text.

2. Determine a theme or central idea of a text and analyze in detail its
development over the course of the text, including how it emerges
and is shaped and refined by specific details; provide an objective
summary of the text.

3. Analyze how complex characters (e.g., those with multiple or
conflicting motivations) develop over the course of a text, interact
with other characters, and advance the plot or develop the theme.

In the previous grade band, students were expected to cite textual
evidence and draw inferences, analyze themes and discuss how
characters and setting impact the plot.

Content Elaborations

When analyzing Key Ideas and Details, critical reading is the central
focus. Full comprehension of a text requires the ability to understand
and analyze explicit and inferential ideas. Critical reading includes
understanding the ways authors influence readers with what the text
states explicitly and implicitly. Effective authors use evidence and
details purposely chosen to impart meaning. Literary analysis enables
the reader to examine the way authors carefully position details which
support the theme or main idea. They use the interactions, thoughts
and feelings of characters to explore ideas and themes. Readers should
further examine the purpose of the author’s piece and question the
motivations as well as the motivations of the characters, which also
shape the plot and, ultimately, the theme.

In the next grade band, students are expected to continue to cite text
and draw inferences, examine multiple themes and analyze the
impact of the author’s choice as it relates to plot and character.

Enduring Understanding

Imaginative texts can provide rich and timeless insights into universal themes, dilemmas and social realities of the world. Literary text
represents complex stories in which the reflective and apparent thoughts and actions of human beings are revealed. Life therefore shapes
literature and literature shapes life.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 2 of 40

Strand Reading: Literature

Topic Key Ideas and Details

Instructional Strategies and Resources

Graphic Organizer
Students create organizers prior to reading such as tri-fold bookmarks about the characters in books that they read. They stop at the end of
each chapter to update the bookmark. Students might respond to how the character illustrates the book’s theme in each chapter, how the
character interacts with other characters in each chapter, and how in each chapter the character is involved in the development of the plot.
Teachers can divide the class into groups, assigning each group a different major character of a novel or drama.

It Says, I Say Chart
After reading a text, students complete an “It Says, I Say” Chart (Kylene Beers). Students choose three (or more) passages from a text that
exemplify a theme or central idea and list those passages with page number citations in the “It Says” portion of chart. Then, in the
corresponding “I Say” section of chart, students explain the author’s intent and/or how the passage relates to the central theme of the work

SOAPSTone Technique
Students use the SOAPSTone technique to identify an author’s point of view or overall message.

 S=Subject

 O=Occasion

 A=Audience

 P=Purpose

 S=Speaker

 T=Tone and words that suggest the tone.

This strategy may be used with every type of text. Visit http://faculty.stuartschool.org/~leckstrom/SOAPSToneAnalysisStrategy.htm for more
information.

Marzano, Robert, et al. A Handbook for Classroom Instruction That Works. Alexandria: McRel, 2001. This handbook introduces teachers to nine
instructional strategies that are proven to improve student achievement.

http://faculty.stuartschool.org/~leckstrom/SOAPSToneAnalysisStrategy.htm

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 3 of 40

Strand Reading: Literature

Topic Key Ideas and Details

The All America Reads website, located at http://www.allamericareads.org/program/strategies.htm, offers reading strategies and lesson plans
that can be used to assist struggling and reluctant readers. It is supported by the research of Dr. Kylene Beers, professor of reading at the
University of Houston.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.allamericareads.org/program/strategies.htm
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 4 of 40

Strand Reading: Literature

Topic Craft and Structure

Standard Statements

4. Determine the meaning of words and phrases as they are used in

the text, including figurative and connotative meanings; analyze
the cumulative impact of specific word choices on meaning and
tone (e.g., how the language evokes a sense of time and place; how
it sets a formal or informal tone).

5. Analyze how an author’s choices concerning how to structure a
text, order events within it (e.g., parallel plots), and manipulate
time (e.g., pacing, flashbacks) create such effects as mystery,
tension, or surprise.

6. Analyze a particular point of view or cultural experience reflected in
a work of literature from outside the United States, drawing on a
wide reading of world literature.

In the previous grade band, students were expected to examine
connotative and figurative meanings of words, compare and contrast
multiple text structure, and analyze point of view.

Content Elaborations

Analyzing the Craft and Structure of literature requires the reader to
examine the author’s motivations closely. Effective authors make
specific language choices (emotive, evocative, formal, impersonal) and
use specific organizational strategies to position readers to accept
representations of people, events, ideas and information in particular
ways. Competent readers reflect on the nuanced meanings of words
and phrases in texts as a tool by which they discover the meaning, tone
and theme of a text. An author’s perspective and global cultural
experiences impact choices made about the text, such as what to
include or not include as well as considering the point of view from
which the narrative is told. Understanding of text occurs through
meaningful and intentional opportunities to read, study and discuss
literature with a focus on the total effect of an author’s craft.

In the next grade band, students are expected to analyze the
connotative and figurative meanings of words as they are used in the
text, examine how the author’s choice shapes the overall structure of
the text and continue to evaluate multiple points of view.

Enduring Understanding

Literary text, like all creative products, demonstrates style and craftsmanship. Readers can respond analytically and objectively to text when
they understand the purpose or reason behind the author’s intentional choice of tools such as word choice, point of view and structure.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 5 of 40

Strand Reading: Literature

Topic Craft and Structure

Instructional Strategies and Resources

Post-It Plot
Students choose five key sentences that show plot development and write them on Post-it notes. Then, students rearrange the Post-it notes
and express (orally or in writing) how rearranging the plot development changes the theme and/or meaning in the work. Students pay particular
attention to the development of mystery, tension and surprise.

TP-CASTT Method of Analysis
Students use the Title, Paraphrase, Connotation, Attitude, Shift, Theme and Title (TP-CASTT) Method of poetry analysis. The Connotation section
is particularly applicable to the Common Core Standards because students must look critically at how a writer uses device (metaphor, simile,
alliteration, etc.) to convey meaning (College Board/AP).

The purpose is to compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to
its meaning and style. The teacher will use poems and read aloud analyzing how the structure of the poem influences the meaning. Students
will work in small groups and look at poetry anthologies to find poems that are structurally different and similar, and analyze using graphic
organizers. The following online resources listed can assist teachers further with this strategy:

 www.poets.org
 www.poetryfoundation.org
 www.loc.gov/poetry

More information about this topic can be located at http://www.sdcoe.k12.ca.us/score/things/PDF/TP-CASTT.pdf.

Idioms
The purpose is to determine the meaning of words and phrases by working with idioms. Introduce idioms by showing a You-Tube video on
idioms and then brainstorm ideas for idioms. Students working within a group or individually will pick an idiom and create a picture of what it
would look like using Microsoft Paint to draw then convert into a slide show. Students should contribute to a wall of idioms when they are
found independently or in shared reading selections. For more information, visit www.idiomsite.com.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.poets.org/
http://www.poetryfoundation.org/
http://www.loc.gov/poetry
http://www.sdcoe.k12.ca.us/score/things/PDF/TP-CASTT.pdf
http://www.idiomsite.com/
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 6 of 40

Strand Reading: Literature

Topic Integration of Knowledge and Ideas

Standard Statements

7. Analyze the representation of a subject or a key scene in two

different artistic mediums, including what is emphasized or absent
in each treatment (e.g., Auden’s “Musée des Beaux Arts” and
Breughel’s Landscape with the Fall of Icarus).

8. (Not applicable to literature)

9. Analyze how an author draws on and transforms source material in
a specific work (e.g., how Shakespeare treats a theme or topic from
Ovid or the Bible or how a later author draws on a play by
Shakespeare).

In the previous grade band, students were expected to compare and
contrast multiple versions of texts as well as examine various themes,
events and characters in literature.

Content Elaborations

The Integration of Knowledge and Ideas is important when examining
key scenes or specific works. Explore varying perspectives of the work
such as historical accounts or any background knowledge that can
assist in determining the author’s overall purpose. Understanding the
interplay between text and context can influence how an audience
analyzes a text from multiple perspectives. Analysis of a topic or theme
from varying perspectives and in a variety of mediums involves using
comprehension strategies including, but not limited to, comparison and
contrast, inference, and summary.

In the next grade band, students are expected to analyze and
evaluate multiple interpretations of a story, drama or poem and
demonstrate knowledge of the foundational works of American
literature and its varying themes.

Enduring Understanding

Competent readers can synthesize information from a variety of sources including print, audio and visual. Comparing and contrasting text in a
variety of forms or genres provides a full understanding of the author’s message/theme as well as the ideas being explored.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 7 of 40

Strand Reading: Literature

Topic Integration of Knowledge and Ideas

Instructional Strategies and Resources

Historical Background of Text
Students analyze the historical background of a text. For example, when studying Native Son, share the newspaper article from the Chicago
Tribune that inspired Richard Wright’s creation of Bigger Thomas.

Carpenter, Thomas. Art and Myth in Ancient Greece: A Handbook. Thames & Hudson, 1991. Thomas Carpenter presents a reference book full of
illustrations that highlights Greek Literature.

Foster, Thomas C. How to Read Literature Like a Professor: A Lively and Entertaining Guide to Reading Between the Lines. New York: Harper
Collins, 2003. Author Thomas Foster offers a practical guide to reading literature by examining major themes, narrative devices and form.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 8 of 40

Strand Reading: Literature

Topic Range of Reading and Level of Text Complexity

Standard Statements

10. By the end of grade 9, read and comprehend literature, including

stories, dramas, and poems, in the grades 9-10 text complexity
band proficiently, with scaffolding as needed at the high end of the
range. By the end of grade 10, read and comprehend literature,
including stories, dramas, and poems, at the high end of the grades
9-10 text complexity band independently and proficiently.

In the previous grade band, students were expected to read and
comprehend literature, including stories, dramas and poems, in the
grades 6-8 text complexity band proficiently, with scaffolding as
needed at the high end of the range.

Content Elaboration

The Common Core Standards for English Language Arts and Literacy in
History/Social Studies, Science, and Technical Subjects states that there
is a “general, steady decline – over time, across grades, and
substantiated by several sources – in the difficulty and likely also the
sophistication of content of the texts students have been asked to read
in school since 1962.” To help teachers match complex, grade-
appropriate texts to their students, the Common Core Standards
document contains a model with three dimensions for measuring text
complexity. To effectively establish the text complexity level, all three
dimensions must be used together:

(1) Qualitative dimensions of text complexity (levels of meaning or
purpose, structure, language conventionality and clarity, and
knowledge demands)

(2) Quantitative dimensions of text complexity (word length or
frequency, sentence length, text cohesion –typically measured
by computer software)

(3) Reader and task considerations (motivation, knowledge and
experiences, purpose and complexity of task assigned)

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 9 of 40

Strand Reading: Literature

Topic Range of Reading and Level of Text Complexity

 The three-part model is explained in detail in Appendix A of the
Common Core Standards for English Language Arts and Literacy in
History/Social Studies, Science and Technical Subjects. Along with this
explanation of the model, a list of grade-appropriate text exemplars
that meet the text complexity for each grade level is provided in
Appendix B.

The Common Core recognizes that not all students arrive at school with
the tools and resources to ensure that they are exposed to challenging
text away from school; it also recognizes that “a turning away from
complex texts is likely to lead to a general impoverishment of
knowledge…” This trend can be “turned around” when teachers match
students with challenging, engaging text in the classroom, creating an
atmosphere that helps to nurture curious, capable and critical readers.
Through extensive reading of a variety of genres from diverse cultures
and a range of time periods, students will gain literary knowledge and
build important reading skills and strategies, as well as become familiar
with various text structures and elements.

By the end of grade 11, students are expected to read and
comprehend literature, including stories, dramas and poems, in the
grades 11-12 text complexity band proficiently, with scaffolding as
needed at the high end of the range. By the end of grade 12, students
are expected to read and comprehend literature, including stories,
dramas and poems, at the high end of the grades 11-12 text
complexity band independently and proficiently.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 10 of 40

Strand Reading: Literature

Topic Range of Reading and Level of Text Complexity

Enduring Understanding

In order to meet the rigorous demands of college and/or the workforce, students must be able to read and comprehend increasingly complex
literary text. They must read widely and deeply from among a broad range of high-quality, challenging text and develop the skill, concentration
and stamina to read these texts independently and proficiently.

Instructional Strategies and Resources

Literacy Memoir/Portfolio
Students develop an individual Literacy Memoir/Portfolio with consideration given to range of reading and level of text complexity. For
example, each student starts with an honest assessment of his or her personal literacy experience (graphic novels, fantasy books). Then, as the
student progresses through school texts and personal texts, he or she strives to include more types of texts (classic novels, visual texts. Blogs,
etc.).

Literature Circles
Students work in Literature Circles/flexible groups, examining poetry, short stories, dramas and/or novels centered on themes. Groups may be
homogeneous allowing teachers to select texts at, above or below grade level or students may be heterogeneously grouped with differing tasks
(literature circle roles) assigned within groups.

More information about this topic can be found athttp://olc.spsd.sk.ca/de/pd/instr/strats/literaturecircles/index.html.

For information about the Coleman-Liau Index and further references, visit http://www.worldlingo.com/ma/enwiki/en/Coleman-Liau_Index.

An explanation of the Flesch-Kincaid Reading Ease formula is located at http://www.readabilityformulas.com/flesch-reading-ease-readability-
formula.php.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://olc.spsd.sk.ca/de/pd/instr/strats/literaturecircles/index.html
http://www.worldlingo.com/ma/enwiki/en/Coleman-Liau_Index
http://www.readabilityformulas.com/flesch-reading-ease-readability-formula.php
http://www.readabilityformulas.com/flesch-reading-ease-readability-formula.php
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 11 of 40

Strand Reading: Informational Text

Topic Key Ideas and Details

Standard Statements

1. Cite strong and thorough textual evidence to support analysis of

what the text says explicitly as well as inferences drawn from the
text.

2. Determine a central idea of a text and analyze its development
over the course of the text, including how it emerges and is shaped
and refined by specific details; provide an objective summary of the
text.

3. Analyze how the author unfolds an analysis or series of ideas or
events, including the order in which the points are made, how they
are introduced and developed, and the connections that are drawn
between them.

In the previous grade band, students were expected to cite textual
evidence and draw inferences, examine the progression of the central
ideas, and analyze how individuals, ideas or events impact the text.

Content Elaborations

When reading informational text, examining Key Ideas and Details is
essential. Full comprehension of a text requires the ability to
understand and analyze explicit and inferential ideas. Authors of
informational and argumentative texts present information, advance
opinions, justify positions and make judgments in order to inform
and/or persuade readers. Analysis of these texts requires
understanding the central ideas or argument as well as the interactions
between and among ideas/arguments.

In the next grade band, students are expected to continue to cite text
and draw inferences, examine multiple themes and investigate how
specific individuals, ideas or events develop throughout the text.

Enduring Understanding

Knowledge-based information is an ever-changing expanding genre, which encompasses daily communication. The ability to comprehend and
analyze informational texts develops critical thinking, promotes logical reasoning and expands one’s sense of the world.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 12 of 40

Strand Reading: Informational Text

Topic Key Ideas and Details

Instructional Strategies and Resources

“Somebody Wanted But So” Sentence
After reading an informational text, students analyze the development of ideas by completing a “Somebody Wanted But So” sentence stating
what somebody (the author, a person or group cited in the text, etc.) wanted (that person’s or group’s goal) but (the obstacles he, she or they
faced) so (how those obstacles were surmounted or how they defeated the person’s or group’s goal.)

Text Support for Guided Reading Questions
While they are reading, students mark passages with sticky notes that support guided reading questions that the teacher has given the students
prior to reading. Students then refer to the text as evidence during discussion.

More information about this strategy can be found at http://wvde.state.wv.us/strategybank/Somebody-Wanted-But-So.html.

Reutzel, D. Ray and Robert B. Cooter. Strategies for Reading Assessment and Instruction: Helping Every Child Succeed. Upper Saddle River:
Pearson Education Inc. 2003. Pearson Education, Inc., provides 16 chapters that highlight numerous strategies and resources that have proven
to be beneficial in assisting students with reading instruction.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://wvde.state.wv.us/strategybank/Somebody-Wanted-But-So.html
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 13 of 40

Strand Reading: Informational Text

Topic Craft and Structure

Standard Statements

4. Determine the meaning of words and phrases as they are used in a

text, including figurative, connotative, and technical meanings;
analyze the cumulative impact of specific word choices on meaning
and tone (e.g., how the language of a court opinion differs from
that of a newspaper).

5. Analyze in detail how an author’s ideas or claims are developed and

refined by particular sentences, paragraphs, or larger portions of a
text (e.g., a section or chapter).

6. Determine an author’s point of view or purpose in a text and

analyze how an author uses rhetoric to advance that point of view
or purpose.

In the previous grade band, students were expected to examine
connotative, figurative and technical meanings of words and phrases,
analyze text structure, determine an author’s point of view or
purpose in a text, and analyze how an author responds to conflicting
viewpoints.

Content Elaborations

Examining the author’s technique is the essential focus when analyzing
the Craft and Structure of informational text. Effective authors select
specific language (emotive, evocative, formal, impersonal) and use
specific organizational strategies and rhetorical content to convey
meaning. Understanding the meanings (denotative as well as
connotative) of words and phrases found within the text is a tool by
which readers can discover the meaning, tone and purpose of a text.

In the next grade band, students are expected to continue to examine
the various meanings of words and how an author refines their use
within the text, evaluate the effectiveness of text structure in an
argument, and analyze how style and content shapes the author’s
purpose.

Enduring Understanding

Informational text, like all creative products, demonstrates style and craftsmanship. Readers can respond analytically and objectively to text
when they understand the purpose or reason behind the author’s intentional choice of tools such as word choice, point of view and structure.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 14 of 40

Strand Reading: Informational Text

Topic Craft and Structure

Instructional Strategies and Resources

Visual Representations
Students create visual representations for words and phrases used in text which can include the following:

 Visual clues/drawings

 Words possibly divided by prefix/suffix, etc.

 Sentences using words (student-created, quotation from text mnemonic device)

Blog/Editorial
Students read a blog/editorial and analyze the author’s point of view. Students focus on word choice, tone and rhetorical devices and determine
how they reveal or support the author’s purpose.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 15 of 40

Strand Reading: Informational Text

Topic Integration of Knowledge and Ideas

Standard Statements

7. Analyze various accounts of a subject told in different mediums

(e.g., a person’s life story in both print and multimedia),
determining which details are emphasized in each account.

8. Delineate and evaluate the argument and specific claims in a text,
assessing whether the reasoning is valid and the evidence is
relevant and sufficient; identify false statements and fallacious
reasoning.

9. Analyze seminal U.S. documents of historical and literary
significance (e.g., Washington’s Farewell Address, the Gettysburg
Address, Roosevelt’s Four Freedoms speech, King’s “Letter from
Birmingham Jail”), including how they address related themes and
concepts.

In the previous grade band, students were expected to compare and
contrast multiple versions of a text, delineate and evaluate the
relevance of arguments, and analyze conflicting information in similar
text.

Content Elaborations

Integrating Knowledge and Ideas from informational text requires
analysis and evaluation of critical themes and concepts from varying
perspectives. It involves using comprehension strategies including
compare and contrast, inference and summary. Critical reading of a
wide variety of seminal texts, including those told from historical,
literary and scientific perspectives, mirrors and challenges thinking and
enhances the understanding of content.

In the next grade band, students are expected to integrate and
evaluate multiple versions of a text, examine the reasoning in seminal
U.S. text and analyze the themes, purposes and rhetorical significance
of 17th-, 18th- and 19th-century foundational U.S. documents.

Enduring Understanding

Integrating knowledge and ideas from informational text expands the knowledge base and the perspectives found in text, which empowers the
reader to make informed choices in life.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 16 of 40

Strand Reading: Informational Text

Topic Integration of Knowledge and Ideas

Instructional Strategies and Resources

Comparing Sources for Multiple Genres
Students compare the same subject from two different mediums and address the questions on the comparison of attention-getting technique,
structure, complexity, objectivity and emotional impact.

KWL Chart (I Know, what I Want to learn, what I did Learn)

 K – Students journal what they think they know about a text of historical significance (The Declaration of Independence) and the time
period in which it was written.

 W – Students list questions they have about it. Students read the text.

 L – Students respond by writing or drawing what they learned. Students discuss how their knowledge has changed in relation to related
themes and concepts.

For more information about this topic, visit https://www.msu.edu/course/cep/886/Reading%20Comprehension/7Learn_Serv_Proj_KWL.html.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

https://www.msu.edu/course/cep/886/Reading%20Comprehension/7Learn_Serv_Proj_KWL.html
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 17 of 40

Strand Reading: Informational Text

Topic Range of Reading and Level of Text Complexity

Standard Statements

10. By the end of grade 9, read and comprehend literary nonfiction in

the grades 9-10 text complexity band proficiently, with scaffolding
as needed at the high end of the range. By the end of grade 10,
read and comprehend literary nonfiction at the high end of the
grades 9-10 text complexity band independently and proficiently.

By the end of the year, students were expected to read and
comprehend literary nonfiction at the high end of the grades 6-8 text
complexity band independently and proficiently.

Content Elaboration

The Common Core Standards for English Language Arts and Literacy in
History/Social Studies, Science, and Technical Subjects states that there
is a “general, steady decline – over time, across grades, and
substantiated by several sources – in the difficulty and likely also the
sophistication of content of the texts students have been asked to read
in school since 1962.” To help teachers match complex, grade-
appropriate texts to their students, the Common Core Standards
document contains a model with three dimensions for measuring text
complexity. To effectively establish the text complexity level, all three
dimensions must be used together:

(1) Qualitative dimensions of text complexity (levels of meaning or
purpose, structure, language conventionality and clarity, and
knowledge demands)

(2) Quantitative dimensions of text complexity (word length or
frequency, sentence length, text cohesion –typically measured
by computer software)

(3) Reader and task considerations (motivation, knowledge, and
experiences purpose and complexity of task assigned)

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 18 of 40

Strand Reading: Informational Text

Topic Range of Reading and Level of Text Complexity

 The three-part model is explained in detail in Appendix A of the
Common Core Standards for English Language Arts and Literacy in
History/Social Studies, Science and Technical Subjects. Along with this
explanation of the model, a list of grade-appropriate text exemplars
that meet the text complexity for each grade level is provided in
Appendix B.

The Common Core recognizes that not all students arrive at school with
the tools and resources to ensure that they are exposed to challenging
text away from school; it also recognizes that “a turning away from
complex texts is likely to lead to a general impoverishment of
knowledge…” This trend can be “turned around” when teachers match
students with challenging, engaging text in the classroom, creating an
atmosphere that helps to nurture curious, capable and critical readers.
Through extensive reading of a variety of genres from diverse cultures
and a range of time periods, students will gain literary knowledge and
build important reading skills and strategies, as well as become familiar
with various text structures and elements.

By the end of grade 11, students are expected to read and
comprehend literary nonfiction in the grades 11-12 text complexity
band proficiently, with scaffolding as needed at the high end of the
range. By the end of grade 12, students are expected to read and
comprehend literary nonfiction at the high end of the grades 11-12
text complexity band independently and proficiently.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 19 of 40

Strand Reading: Informational Text

Topic Range of Reading and Level of Text Complexity

Enduring Understanding

In order to meet the rigorous demands of college and/or the workforce, students must be able to read and comprehend increasingly complex
informational text. They must read widely and deeply from among a broad-range of high-quality, challenging text and develop the “skill,
concentration and stamina” to read these texts independently and proficiently.

Instructional Strategies and Resources

Literacy Memoir/Portfolio
Students develop an individual Literacy Memoir/Portfolio with consideration given to range of reading and level of text complexity. For
example, each student starts with an honest assessment of his or her personal literacy experience (graphic novels, fantasy books). Then, as the
student progresses through school texts and personal texts, he or she strives to include more types of texts (classic novels, visual texts, Blogs,
etc.).

Literature Circles
Students work in Literature Circles/flexible groups, examining poetry, short stories, dramas and/or novels centered on themes. Groups may be
homogeneous allowing teachers to select texts at, above or below grade level or students may be heterogeneously grouped with differing tasks
(literature circle roles) assigned within groups.

More information about this topic can be located at: http://olc.spsd.sk.ca/de/pd/instr/strats/literaturecircles/index.html.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://olc.spsd.sk.ca/de/pd/instr/strats/literaturecircles/index.html
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 20 of 40

Strand Writing

Topic Text Types and Purposes

Standard Statements

1. Write arguments to support claims in an analysis of substantive

topics or texts, using valid reasoning and relevant and sufficient
evidence.

a. Introduce precise claim(s), distinguish the claim(s) from
alternate or opposing claims, and create an organization
that establishes clear relationships among claim(s),
counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying
evidence for each while pointing out the strengths and
limitations of both in a manner that anticipates the
audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections
of the text, create cohesion, and clarify the relationships
between claim(s) and reasons, between reasons and
evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone
while attending to the norms and conventions of the
discipline in which they are writing.

e. Provide a concluding statement or section that follows
from and supports the argument presented.

In the previous grade band, students were expected to produce
narrative and informative writing that was organized, engaging and
possessed strong arguments.

Content Elaborations

Understanding Text Types and Purposes is essential for writing.
Effective and coherent text creation requires conscious choices about
purpose for text creation (e.g., to inform, explain, persuade, entertain
or inspire), motives for selecting strategies to engage an audience (e.g.,
to communicate information, promote action or build relationships),
and potential consequences of choices regarding text creation (e.g.,
follow-up action, position defended, appropriate tone and style). It also
includes appropriate structures for particular types of texts, language,
voice, style, ideology, form and genre.

In the next grade band, students are expected to produce informative
and narrative writings that examine and convey complex ideas, and
have well-developed arguments with valid reasoning, relevant
evidence and well-chosen details.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 21 of 40

Strand Writing

Topic Text Types and Purposes

2. Write informative/explanatory texts to examine and convey
complex ideas, concepts, and information clearly and accurately
through the effective selection, organization, and analysis of
content.

a. Introduce a topic; organize complex ideas, concepts, and
information to make important connections and
distinctions; include formatting (e.g., headings), graphics
(e.g., figures, tables), and multimedia when useful to aiding
comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient
facts, extended definitions, concrete details, quotations, or
other information and examples appropriate to the
audience’s knowledge of the topic.

c. Use appropriate and varied transitions to link the major
sections of the text, create cohesion, and clarify the
relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to
manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone
while attending to the norms and conventions of the
discipline in which they are writing.

f. Provide a concluding statement or section that follows
from and supports the information or explanation
presented (e.g., articulating implications or the significance
of the topic).

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 22 of 40

Strand Writing

Topic Text Types and Purposes

3. Write narratives to develop real or imagined experiences or events
using effective technique, well-chosen details, and well-structured
event sequences.

a. Engage and orient the reader by setting out a problem,
situation, or observation, establishing one or multiple
point(s) of view, and introducing a narrator and/or
characters; create a smooth progression of experiences or
events.

b. Use narrative techniques, such as dialogue, pacing,
description, reflection, and multiple plot lines, to develop
experiences, events, and/or characters.

c. Use a variety of techniques to sequence events so that they
build on one another to create a coherent whole.

d. Use precise words and phrases, telling details, and sensory
language to convey a vivid picture of the experiences,
events, setting, and/or characters.

e. Provide a conclusion that follows from and reflects on what
is experienced, observed, or resolved over the course of
the narrative.

Enduring Understanding

Writers share information, opinions and ideas by using multiple techniques and text types. This knowledge allows them to communicate in
appropriate and meaningful ways to achieve their intended purpose.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 23 of 40

Strand Writing

Topic Text Types and Purposes

Instructional Strategies and Resources

Evaluating Models of Performance
Explain the criteria for a particular writing assignment. Show students models of essays representing a range of scores. Have students assess
them based on the criteria discussed. Students can use this knowledge to write their own essays with the same criteria. (See Appendix C –
Samples of Student Writing in the Common Core Standards.)

Claims T-Chart
Students use a T-chart to list claims and counterclaims that might be made in an argumentative text. They can use the chart to determine their
position and develop their own persuasive essay on the subject.

Character Reflection
After completion of novel or play, students write a reflective response in the voice of a major character based on textual references. (Diary
entry, blog entry, letter, journal entry, etc.)

Burkhard, Ross M. Writing for Real: Strategies for Engaging Adolescent Writers. Portland: Stenhouse, 2003. This text offers various strategies
used by veteran middle school teacher Ross Burkhardt. The text can be used as a guide to create an entire academic year of curriculum for
writing.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 24 of 40

Strand Writing

Topic Production and Distribution of Writing

Standard Statements

4. Produce clear and coherent writing in which the development,

organization, and style are appropriate to task, purpose, and
audience. (Grade-specific expectations for writing types are defined
in standards 1-3.)

5. Develop and strengthen writing as needed by planning, revising,

editing, rewriting, or trying a new approach, focusing on addressing
what is most significant for a specific purpose and audience.

6. Use technology, including the Internet, to produce, publish, and

update individual or shared writing products, taking advantage of
technology’s capacity to link to other information and to display
information flexibly and dynamically.

In the previous grade band, students were expected to use
technology to produce and publish clear and coherent writing that
was organized and developed in multiple stages.

Content Elaborations
The Production and Distribution of Writing is a multistage, reflective
process that requires planning and revising and may occur
collaboratively, individually and with the aid of technology. Effective
writers make conscious, independent and/or collaborative decisions
about the type of writing they produce and its distribution. They also
use technology to share information and to create individual and
collaborative texts.

In the next grade band, students are expected to continue to use
technology to produce, publish and update clear and coherent writing
that is organized and developed in multiple stages with an additional
focus on addressing a specific purpose and audience.

Enduring Understanding

Effective writing is the result of a multi-stage, reflective process in which the writer must develop, plan, revise, edit and rewrite work to evoke
change or clarify ideas. The stages of these processes are enhanced with collaboration and technology.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 25 of 40

Strand Writing

Topic Production and Distribution of Writing

Instructional Strategies and Resources

Class Writing Blog
Students post their writing to a class Blog for peer review in response to a class assignment. They could be required to include links to other
online sites on the same topic within the body of the Blog. More information about teaching this strategy can be found at
http://cnx.org/content/m18050/latest/.

Read Back
Students enlist partners to read their writing back to them (or they can record their reading) and listen for awkward pauses, confusion,
mispronunciation and logic-/word-choice issues. Students make revisions based on the feedback.

Brooks, Terry. Sometimes the Magic Works: Lessons from a Writing Life. New York: Ballentine Books, 2003. This text examines the thought
process writers often go through to produce their works. It gives valuable tips that can be used to help shape the various stages of a piece.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://cnx.org/content/m18050/latest/
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 26 of 40

Strand Writing

Topic Research to Build and Present Knowledge

Standard Statements

7. Conduct short as well as more sustained research projects to

answer a question (including a self-generated question) or solve a
problem; narrow or broaden the inquiry when appropriate;
synthesize multiple sources on the subject, demonstrating
understanding of the subject under investigation.

8. Gather relevant information from multiple authoritative print and

digital sources, using advanced searches effectively; assess the
usefulness of each source in answering the research question;
integrate information into the text selectively to maintain the flow
of ideas, avoiding plagiarism and following a standard format for
citation.

9. Draw evidence from literary or informational texts to support

analysis, reflection, and research.
a. Apply grades 9-10 Reading standards to literature (e.g.,

“Analyze how an author draws on and transforms source
material in a specific work [e.g., how Shakespeare treats a
theme or topic from Ovid or the Bible or how a later author
draws on a play by Shakespeare]”).

b. Apply grades 9-10 Reading standards to literary nonfiction
(e.g., “Delineate and evaluate the argument and specific
claims in a text, assessing whether the reasoning is valid
and the evidence is relevant and sufficient; identify false
statements and fallacious reasoning”).

In the previous grade band, students were expected to investigate
and evaluate relevant and credible information from multiple sources
to conduct a short research project.

Content Elaborations

Conducting Research to Build and Present Knowledge is essential for
developing cogent writers who employ critical thinking. Efficient
writers activate prior knowledge and then engage in the process of
independent and shared inquiry and research to create new
understandings and new knowledge for specific purposes. They
understand that research is a recursive process and persist through
challenges to gain a broader perspective about information during the
inquiry process. Writers use appropriate style manuals to follow a
standard format for citation.

In the next grade band, students are expected to continue to
investigate and evaluate relevant and credible information from
multiple authoritative sources in order to conduct research projects
that can be both short-term as well as more sustained.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 27 of 40

Strand Writing

Topic Research to Build and Present Knowledge

Enduring Understanding

Writing is a tool for thinking and problem solving. In order to create new understandings, activating prior knowledge and engaging in the
process of independent and shared inquiry are essential.

Instructional Strategies and Resources

Research Project
After reading Julius Caesar, 10th-grade students research one of the following assassinations: Abraham Lincoln, Martin Luther King Jr., Malcolm
X or John F. Kennedy. Then they write an essay (two-page minimum) comparing and contrasting the assassination they chose to Julius Caesar’s
assassination, concentrating on the following points: description of the assassin, motives, related events leading up to the assassinations, flaws
in the victim’s character, cause of the assassination and effects of the assassination on the society of the victim.

Research Folder
Using a self-selected or assigned broad topic, students create a research folder (online if possible) to store notes and citation information.
Students use the notes and citation information to write their formal research papers.

A CRAB Method
Use the A CRAB Method to determine the usefulness of a source: Authority, Currency, Relevance, Accuracy and Bias.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 28 of 40

Strand Writing

Topic Range of Writing

Standard Statements

10. Write routinely over extended time frames (time for research,

reflection, and revision) and shorter time frames (a single sitting or
a day or two) for a range of tasks, purposes, and audiences.

In the previous grade band, students were expected to write routinely
over extended time frames (time for research, reflection and revision)
and shorter time frames (a single sitting or a day or two) for a range
of discipline-specific tasks, purposes and audiences.

Content Elaborations

Effective writers build their skills by practicing a Range of Writing. They
learn to appreciate that a key purpose of writing is to communicate
clearly to an external, sometimes unfamiliar audience, and they begin
to adapt the form and content of their writing to accomplish a
particular task and purpose. They develop the capacity to build
knowledge of a subject through research projects and to respond
analytically to literary and informational sources. To meet these goals,
students must devote significant time and effort to writing, producing
numerous pieces over short and extended time frames throughout the
year.

In the next grade band, students are expected to write routinely over
extended time frames (time for research, reflection and revision) and
shorter time frames (a single sitting or a day or two) for a range of
tasks, purposes and audiences.

Enduring Understanding

To build a foundation for college and career readiness, students need to learn to use writing as a way of offering and supporting opinions,
demonstrating understanding of the subjects they are studying, and conveying real and imagined experiences and events.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 29 of 40

Strand Writing

Topic Range of Writing

Instructional Strategies and Resources

Timed Writings
Students complete timed writings in response to test prompts (AP, SAT, ACT, OGT, etc.). Teachers offer students the opportunity to use rubrics
and samples to self-score their own timed writings and determine their own improvement plan. Revision opportunities are based on their
improvement plans.

Dialogue Journals
Students participate in dialogue journals with the teacher (or with other students). Students can respond to specific questions or they can
create their own responses. Teacher/student pairs can then focus on individual learning needs.

More information about this strategy can be found at http://www.indiana.edu/~reading/ieo/digests/d99.html.

The National Writing Project & Carl Nagin. Because Writing Matters: Improving Student Writing in Our Schools. San Francisco: Jossey-Bass, 2003.
This text offers several strategies, additional resources and research centered on teaching students how to become more effective writers.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.indiana.edu/~reading/ieo/digests/d99.html
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 30 of 40

Strand Speaking and Listening

Topic Comprehension and Collaboration

Standard Statements

1. Initiate and participate effectively in a range of collaborative

discussions (one-on-one, in groups, and teacher-led) with diverse
partners on grades 9-10 topics, texts, and issues, building on others’
ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched
material under study; explicitly draw on that preparation by
referring to evidence from texts and other research on the
topic or issue to stimulate a thoughtful, well-reasoned
exchange of ideas.

b. Work with peers to set rules for collegial discussions and
decision-making (e.g., informal consensus, taking votes on
key issues, presentation of alternate views), clear goals and
deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to
questions that relate the current discussion to broader
themes or larger ideas; actively incorporate others into the
discussion; and clarify, verify, or challenge ideas and
conclusions.

d. Respond thoughtfully to diverse perspectives, summarize
points of agreement and disagreement, and, when
warranted, qualify or justify their own views and
understanding and make new connections in light of the
evidence and reasoning presented.

In the previous grade band, students were expected to engage
effectively in a range of collaborative discussions, analyze the
purpose of information presented in diverse media and delineate and
evaluate a speaker’s argument.

Content Elaborations

The speaking and listening strand requires an intense focus on
Comprehension and Collaboration. Effective speakers and critical
listeners collaborate to establish procedures for collegial discussion and
decision making for the purpose of better examining issues, evaluating
opinions, arguing points, making judgments, building understandings
and persuading others by evidence and reasoning.

In the next grade band, students are expected to initiate and
participate effectively in a range of collaborative discussions,
integrate multiple sources of information presented in diverse media
and evaluate a speaker’s point of view, reasoning and use of evidence
and rhetoric.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 31 of 40

Strand Speaking and Listening

Topic Comprehension and Collaboration

2. Integrate multiple sources of information presented in diverse
media or formats (e.g., visually, quantitatively, orally) evaluating
the credibility and accuracy of each source.

3. Evaluate a speaker’s point of view, reasoning, and use of evidence
and rhetoric, identifying any fallacious reasoning or exaggerated or
distorted evidence.

Enduring Understanding

Strong listening and speaking skills are critical for learning, communicating and allowing better understanding of the world. Applying these skills
to collaboration amplifies each individual’s contributions and leads to new and unique understandings and solutions.

Instructional Strategies and Resources

Literature Circles
Use literature circles during reading (informational and literary) instruction. In literature circles, students discuss the text they are reading, then
present their findings. Texts selected for literature circles may be chosen to address specific reading needs/levels. Reports should be done
orally, but may have a written component to address writing standards as well. For more information, visit www.litcircles.org.

Graphic Organizer
Students use a graphic organizer to compare and contrast different news reports (TV and/or radio) on the same topic. Use these diagrams to
help determine the reliability of the different accounts.

For various activities that can be adapted and implemented into the English/Language Arts curriculum, visit
http://www.sasked.gov.sk.ca/docs/mla/listen.html.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.litcircles.org/
http://www.sasked.gov.sk.ca/docs/mla/listen.html
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 32 of 40

Strand Speaking and Listening

Topic Presentation of Knowledge and Ideas

Standard Statements

4. Present information, findings, and supporting evidence clearly,

concisely, and logically such that listeners can follow the line of
reasoning and the organization, development, substance, and style
are appropriate to purpose, audience, and task.

5. Make strategic use of digital media (e.g., textual, graphical, audio,

visual, and interactive elements) in presentations to enhance
understanding of findings, reasoning, and evidence and to add
interest.

6. Adapt speech to a variety of contexts and tasks, demonstrating

command of formal English when indicated or appropriate.

In the previous grade band, students were expected to present
relevant and valid claims and findings, integrate multimedia and
visual displays into presentations, and adapt speech to a variety of
contexts and tasks, demonstrating a command of formal English when
indicated or appropriate.

Content Elaborations

The Presentation of Knowledge and Ideas is a key component to the
speaking and listening strand. Strategic use of the elements of effective
oral, visual and multimedia presentations and their effects increases
the potential to inform, entertain or persuade an audience.

In the next grade band, students are expected to present information,
findings and supporting evidence that conveys a clear and distinct
perspective, make strategic use of digital media in presentations, and
adapt speech to a variety of context and tasks, demonstrating a
command of formal English when indicated or appropriate.

Enduring Understanding

Proficient speakers make deliberate choices regarding language, content and media to capture and maintain the audience in order to convey
their message.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 33 of 40

Strand Speaking and Listening

Topic Presentation of Knowledge and Ideas

Instructional Strategies and Resources

Product Commercial
Students create and produce (Podcast) commercials for existing products or services or those of their own invention. Language of the scripts
must suit the targeted audiences.

Multimedia Format
After an analysis of a text, students present an interpretation of the text in a multimedia format. Using the actual text within the presentation,
students find and/or create images and sounds that convey their personal interpretation (remix) of the piece in relation to the author’s attitude,
tone, theme, mood, connotations, etc. Within the presentation, students provide an oral delivery (live or recorded) of original text (in part or in
whole).

For classroom strategies to improve listening and speaking, visit http://writing.colostate.edu/guides/teaching/esl/listening.cfm.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://writing.colostate.edu/guides/teaching/esl/listening.cfm
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 34 of 40

Strand Language

Topic Conventions of Standard English

Standard Statements
1. Demonstrate command of the conventions of standard English

grammar and usage when writing or speaking.
a. Use parallel structure.
b. Use various types of phrases (noun, verb, adjectival,

adverbial, participial, prepositional, absolute) and clauses
(independent, dependent; noun, relative, adverbial) to
convey specific meanings and add variety and interest to
writing and presentations.

2. Demonstrate command of the conventions of standard English

capitalization, punctuation, and spelling when writing.
a. Use a semicolon (and perhaps a conjunctive adverb) to link

two or more closely related independent clauses
b. Use a colon to introduce a list or quotation.
c. Spell correctly.

In the previous grade band, students were expected to demonstrate a
command of the conventions of standard English usage and grammar,
capitalization, punctuation and spelling when speaking and/or
writing.

Content Elaborations

There are specific rules and Conventions of Standard English that
language must follow. Writers and speakers use their understanding of
language to craft writing, communicate effectively and make
purposeful choices for function and rhetorical effects. The conventions
are learned and applied within the contexts of reading, writing,
speaking and listening.

In the next grade band, students are expected to continue to
demonstrate a command of the conventions of standard English
usage and grammar, capitalization, punctuation and spelling when
speaking and/or writing.

Enduring Understanding

Language is an essential tool for understanding our world. Effective written and oral communications rely upon understanding and applying the
rules of standard English. Success in the post-secondary setting, as well as the workplace, requires effective communication.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 35 of 40

Strand Language

Topic Conventions of Standard English

Instructional Strategies and Resources

Poetry Writing
Reinforce command of teacher-selected conventions by having students write poetry demonstrating a particular convention. For example, each
line of poem must begin with a participial phrase. Students demonstrate comprehension of convention by using the convention in prose writing.

Model Sentences
Make use of model sentences from published professional writers and from students. Ask students to analyze, imitate and/or improve upon the
models through sentence combining, creative punctuation, etc.

Sentence Structure
Using a sentence, have students look at the structure, type of sentence, capitalization, punctuation, parts of speech, etc. Use sentences found in
classroom literature, magazines, newspapers or teacher-created. The discussion is teacher-led, but could be student-led. This strategy can lead
to discussions of consulting references, journalistic writing, etc. More information on this topic can be located at
http://owl.english.purdue.edu/exercises/.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://owl.english.purdue.edu/exercises/
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 36 of 40

Strand Language

Topic Knowledge of Language

Standard Statements

3. Apply knowledge of language to understand how language

functions in different contexts, to make effective choices for
meaning or style, and to comprehend more fully when reading or
listening.

a. Write and edit work so that it conforms to the guidelines in
a style manual (e.g., MLA Handbook, Turabian’s Manual for
Writers) appropriate for the discipline and writing type.

In the previous grade band, students were expected to use
knowledge of language and its conventions when writing, speaking,
reading or listening.

Content Elaborations

Knowledge of Language allows for informed choices in the context of
communication. Writers and speakers use their knowledge of language
to make meaning, develop style and appropriately edit for clarity,
interest and precision. Knowledge of language also is used to
comprehend the nuances of communication. Experienced writers and
speakers use appropriate references to assist them in producing
effective communication.

In the next grade band, students are expected to apply knowledge of
language to understand how language functions in different contexts,
to make effective choices for meaning or style, and to comprehend
more fully when reading or listening.

Enduring Understanding

Language exists within the contexts of audience and purpose. Knowledge of language and skillful application of conventions and craft enhance
expression and aid comprehension. Success in the post-secondary setting, as well as the workplace, requires effective communication.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 37 of 40

Strand Language

Topic Knowledge of Language

Instructional Strategies and Resources

Compare/Contrast
Compare/contrast different styles of writing to evaluate how language functions in different contexts, e.g., the student writes a letter to a friend
then uses the same information to write to a teacher, parent, administrator, mayor (blog, texting, Facebook page, Tweets) while using proper
style manuals to guide writing.

For strategies and techniques that can assist in teaching style and rhetoric, visit
http://www.nwp.org/cs/public/print/resource_topic/style_and_rhetoric.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.nwp.org/cs/public/print/resource_topic/style_and_rhetoric
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 38 of 40

Strand Language

Topic Vocabulary Acquisition and Use

Standard Statements

4. Determine or clarify the meaning of unknown and multiple-

meaning words and phrases based on grades 9-10 reading and
content, choosing flexibly from a range of strategies.

a. Use context (e.g., the overall meaning of a sentence,
paragraph, or text; a word’s position or function in a
sentence) as a clue to the meaning of a word or phrase.

b. Identify and correctly use patterns of word changes that
indicate different meanings or parts of speech (e.g.,
analyze, analysis, analytical; advocate, advocacy).

c. Consult general and specialized reference materials (e.g.,
dictionaries, glossaries, thesauruses), both print and digital,
to find the pronunciation of a word or determine or clarify
its precise meaning, its part of speech, or its etymology.

d. Verify the preliminary determination of the meaning of a
word or phrase (e.g., by checking the inferred meaning in
context or in a dictionary).

5. Demonstrate understanding of figurative language, word

relationships, and nuances in word meanings.
a. Interpret figures of speech (e.g., euphemism, oxymoron) in

context and analyze their role in the text.
b. Analyze nuances in the meaning of words with similar

denotations.

In the previous grade band, students were expected to determine or
clarify the meaning of unknown and multiple-meaning words or
phrases based on grades 6-8 reading and content, demonstrate
understanding of figurative language, word relationships and nuances
in word meanings, and acquire and accurately use grade-appropriate
words or phrases.

Content Elaborations

Learning, as a language-based activity, is fundamentally and profoundly
dependent on Vocabulary Acquisition and Use. Knowing vocabulary
goes beyond knowing a definition. Students acquire and use vocabulary
through exposure to language-rich situations and events. They
demonstrate independence in using an array of strategies including
syntax, textual clues, word relationships and differences between
literal and figurative language to build vocabulary and enhance
comprehension and communication. Understanding the nuances of
words and phrases allows students to use vocabulary purposefully and
precisely.

In the next grade band, students are expected to continue to
determine or clarify the meaning of unknown and multiple-meaning
words or phrases based on grades 11-12 reading and content,
demonstrate understanding of figurative language, word
relationships and nuances in word meanings, and acquire and
accurately use grade-appropriate words or phrases.

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 39 of 40

Strand Language

Topic Vocabulary Acquisition and Use

6. Acquire and use accurately general academic and domain-specific
words and phrases, sufficient for reading, writing, speaking, and
listening at the college and career readiness level; demonstrate
independence in gathering vocabulary knowledge when
considering a word or phrase important to comprehension or
expression.

Enduring Understanding

Words are powerful. Vocabulary knowledge is fundamental for learning, effective communication and celebrating language. Success in the post-
secondary setting, as well as the workplace, requires effective communication.

Instructional Strategies and Resources

Photos and Cartoons
Use photographs and cartoons to illustrate abstract concepts and unfamiliar words. Comic strips often illustrate intangible concepts and since
they appeal to students, they make these concepts more immediate and less intimidating.

Graphic Organizer
Have students use Frayer model graphic organizers to help them visualize and comprehend new words. For an explanation of the Frayer model
as well as a template for the graphic organizer, see http://www.longwood.edu/staff/jonescd/projects/educ530/aboxley/graphicorg/fraym.htm.

Charades
Use charades with students to help them understand idioms, expressions, figurative language and colloquialisms. Seeing the phrases “acted”
can help imprint their meaning for comprehension.

http://www.longwood.edu/staff/jonescd/projects/educ530/aboxley/graphicorg/fraym.htm

English Language Arts Curriculum Model
Grades 9-10

Ohio Department of Education, March 2011 Page 40 of 40

Strand Language

Topic Vocabulary Acquisition and Use

Figurative Language
Students underline or highlight any examples of figurative language that they find in a text. Then they should rewrite the sentence, substituting
their own words for the underlined phrases. After reading their sentences aloud, students decide the best meaning of the figurative language,
and then use the phrase in a sentence of their own to connect the comparison.

Harmon, Janice M., Karen D. Wood, and Wanda B. Hedrick. Instructional Strategies for Teaching Content Vocabulary. Westerville: National
Middle School Association, 2006. This text offers seven chapters that document 42 instructional strategies that can be implemented in grades 4-
12 to help students comprehend the intended meanings of words.

For various instructional tools and tips to assist in building vocabulary, visit http://www.educationoasis.com/curriculum/GO/vocab_dev.htm.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be
found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

http://www.educationoasis.com/curriculum/GO/vocab_dev.htm
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023
http://www.cast.org/

